State of Hawaii SARS-CoV-2 Sequencing and Variant Report Hawaii Department of Health 2022-01-28 # Contents | Introduction | : | |--|----------------------------| | Acknowledgements | 4 | | County distribution of genomes sequenced by State Laboratories Division since Jan 1st, 2021 | 4 | | Summary and key notes | Ę | | Significance of variants of concern and variants being monitored Variants of concern (VOC) Delta variant (B.1.617.2 and AY.* sub-lineages) Omicron variant (B.1.1.529 and BA.* sub-lineages) Variants being monitored (VBM) Alpha variant (B.1.1.7 and Q.* sub-lineages) Gamma variant (P.1 and P.1.* sub-lineages) Beta variant (B.1.351 and B.1.351.* sub-lineages) Mu variant (B.1.621 and B.1.621.1) Iota variant (B.1.526) | | | | 8
8
9
10
11 | | Total variants identified in Honolulu County | 12
12
13
14
15 | | Total variants identified in Maui County | 16
17
18 | | Total variants identified in Hawaii County | 20
20
21
22
23 | | Total variants identified in Kauai County | 24
24
25
26
27 | # Introduction Whole genome sequencing (WGS) involves a set of laboratory methods used to determine the full genome sequence of an organism or virus, which in the case of Severe Acute Respiratory Syndrome Coronavirus 2 (SARS-CoV-2), the virus that causes Coronavirus Disease 2019 (COVID-19), is approximately 30,000 letters, each letter being one of A, C, G, or T. The genome sequence of a virus can reveal mutations that make it unique. Mutations are changes in a genome sequence (usually one-letter changes) and occur naturally over time. Collecting the genome sequences of virus specimens can reveal information about the relatedness of viruses and the similarities shared among groups of viruses. Groups of same-species viruses that share a set of genome mutations are referred to as a lineage. Scientists compare viral genomes to better understand virus transmission, how viruses can spread from person to person. Sequencing also allows Public Health Officials to monitor viruses involved in outbreaks, characterize outbreaks, detect clusters of cases, and monitor new lineages. Novel mutations can emerge with new lineages and scientists refer to these new lineages as emerging variants. Some of these variants are classified by the Centers for Disease Control and Prevention (CDC) as variants of concern and others as variants being monitored, because of their attributes, which, for example, can be increased transmissibility, decreased neutralization by antibodies generated during previous infection or vaccination, or increased severity of disease. The CDC has extensive information about SARS-CoV-2 variant classification (https://www.cdc.gov/coronavirus/2019-ncov/cases-updates/variant-surveillance/variant-in fo.html), which is updated as new evidence becomes available. Sequencing can only be performed on samples that contain SARS-CoV-2 RNA, which means only samples used for molecular tests (such as PCR) can be included. Therefore, this report is limited to confirmed PCR-positives only. The genomes that are sequenced and compared are those of the virus, not humans. Sequencing can be performed on stored specimens at any time. Therefore, the dataset used for this report is dynamic and batches of stored specimens that are newly sequenced will be added to the dataset as sequencing occurs. Because of this, trends based on historical data can change over time. The State of Hawaii has conducted sequencing on approximately 5% of positive specimens since testing began, according to the CDC (https://covid.cdc.gov/covid-data-tracker/#published-sars-cov-2-sequences). In February 2021, State Laboratories Division, Hawaii Department of Health increased sequencing efforts done on positive samples to improve the State's ability to detect new variants of concern and variants being monitored. # Acknowledgements This report integrates genomes sequenced since Jan 1, 2021 by: | Institution | Program/partner | Count | Percent | |--|--|-------|----------| | Laboratory Preparedness and Response | | 6453 | 79.304% | | Branch, State Laboratories Division | | | | | Centers for Disease Control and Prevention | National SARS-CoV-2 Strain
Surveillance (NS3) | 278 | 3.416% | | | Quest Diagnostics
Incorporated | 433 | 5.321% | | | Laboratory Corporation of
America | 352 | 4.326% | | | Aegis Sciences Corporation | 215 | 2.642% | | | Helix/Illumina | 68 | 0.836% | | | Infinity Biologix | 15 | 0.184% | | | Mako Medical | 9 | 0.111% | | | Fulgent Genetics | 6 | 0.074% | | Tripler Army Medical Center | | 308 | 3.785% | | Total | | 8137 | 100.000% | #### Table Notes: • The samples sequenced by the CDC for the National SARS-CoV-2 Strain Surveillance (NS3) program are collected, quality controlled, and shipped to the CDC by the Laboratory Preparedness and Response Branch (LPRB), State Laboratories Division, Hawaii Department of Health. # County distribution of genomes sequenced by State Laboratories Division since Jan 1st, 2021 | Honolulu County | Maui County | Hawaii County | Kauai County | unknown | Total | |-----------------|-------------|---------------|--------------|---------|-------| | 3906 | 867 | 1048 | 322 | 310 | 6453 | #### Table Notes: • County information is unavailable or "unknown" for a number of samples sequenced by State Laboratories Division. Furthermore, county information is not provided for samples sequenced by the CDC and its commercial partners, and by Tripler Army Medical Center (TAMC). # Summary and key notes - State Laboratories Division has reported an additional 344 sequenced SARS-CoV-2 genomes since the previous variant report was generated (1/14/2022). - The CDC and its commercial partners have reported an additional 139 sequenced SARS-CoV-2 genomes from the State of Hawaii since the previous variant report was generated (1/14/2022). - TAMC has reported 1 additional sequenced SARS-CoV-2 genome from the State of Hawaii since the previous variant report was generated (1/14/2022). - SARS-CoV-2 variant nomenclature is defined by a World Health Organization (WHO) label (letters of the Greek Alphabet, i.e., Alpha, Beta, Gamma, Delta, etc.), Pango lineage (alphabetical prefix and a numerical suffix), and/or Nextstrain clade (year of emergence followed by a letter ordered alphabetically by emergence, i.e., 20A, 20B, etc.). In this report, variant counts are reported using the WHO label and Pango lineage (or "Lineage") nomenclatures only. - Classifications of Delta lineages are in flux. Since the previous report, a significant proportion of Delta genomes previously classified as parent lineage B.1.617.2 have been reclassified as an AY.* sub-lineage. Furthermore, for simplicity, not all AY.* sub-lineages identified in the State of Hawaii or its counties are outlined in the Tables on the following pages, and instead are included as "Other AY.*" under Lineage. - Classifications of Omicron lineages are in flux. Since the previous report, a significant proportion of Omicron genomes previously classified as sub-lineage BA.1 have been reclassified as sub-lineage BA.1.1. With this reclassification, BA.1.1 has been more prevalent than BA.1 in the State of Hawaii since the Omicron wave began; however, the comparative proportions of BA.1 and BA.1.1 among total Omicron detected in the State have remained steady since Omicron became the dominant variant. - The Omicron sub-lineage BA.2, which was first detected in South Africa in late November 2021 and subsequently classified in early December 2021, has recently been detected in the State of Hawaii. BA.2 has reportedly outpaced BA.1 and BA.1.1 to become the dominant Omicron variant in some countries, and thus is suspected of being more infectious than BA.1 and BA.1.1. However, there are no scientific data published to date to indicate whether transmissibility differs between Omicron lineages. # Significance of variants of concern and variants being monitored It is important to note that evidence to date shows that vaccination leads to milder cases, not requiring hospitalization, for all variants of concern and variants being monitored that are described here, even if the efficacy of antibodies is diminished against some of these variants compared to the original version of the virus. Also, none of these variants are classified as a "variant of high consequence", according to CDC variant categories (https://www.cdc.gov/coronavirus/2019-ncov/variants/variant-info.html#Consequence), which is a category that would imply a variant has the ability to evade diagnosis, significantly reduce the vaccines effectiveness and protection against severe disease, significantly reduce susceptibility to treatments, or lead to more severe disease and increased hospitalizations. #### Variants of concern (VOC) #### Delta variant (B.1.617.2 and AY.* sub-lineages) B.1.617.2 was first identified in India and the WHO labeled it "Delta" on May 31, 2021. This variant contains the L452R mutation in the spike protein, which has been shown to escape neutralization by monoclonal antibodies and some convalescent sera, as well as a few additional spike mutations predicted to have functional consequences (e.g. T478K). The Delta variant is highly contagious, more than 2x as contagious as previous variants. The Delta variant is also known as Nextstrain clade 21A, 21I, and 21J. For more information about Delta, go to (https://www.cdc.gov/coronavirus/2019-ncov/variants/delta-variant.html). #### Omicron variant (B.1.1.529 and BA.* sub-lineages) B.1.1.529 was reported to the WHO on November 24, 2021 and first detected in specimens collected on November 11, 2021 in Botswana and on November 14, 2021 in South Africa. The WHO named the B.1.1.529 "Omicron" and classified it as a VOC on November 26, 2021. The United States designated Omicron as a VOC on November 30, 2021 and reported its first case on December 1, 2021. Omicron contains more changes in the spike protein than have been observed in other variants, including at least 30 amino acid substitutions (15 of these are in the receptor binding domain), three small deletions, and one small insertion. Several of these mutations, including S477N, N501Y, and E484K, have been associated with increased infectivity and decreased neutralizing activity of monoclonal antibodies and convalescent sera. Evidence suggests that Omicron is more transmissible and more immune evasive than previous variants, and that immunity conferred by prior infection or vaccination may be reduced compared to Delta; however, the clinical severity of Omicron infection compared to previous variants remains unclear. The Omicron variant is also known as Nextstrain clade 21M, 21K, and 21L. For more information about Omicron, go to (https://www.cdc.gov/coronavirus/2019-ncov/variants/omicron-variant.html; https://www.cdc.gov/coronavirus/2019-ncov/science/forecasting/mathematical-modeling-outbreak.html). # Variants being monitored (VBM) #### Alpha variant (B.1.1.7 and Q.* sub-lineages) B.1.1.7 was first identified in the United Kingdom and the WHO labeled it "Alpha" on May 31, 2021. This variant contains the N501Y mutation and a short deletion in the spike protein. This variant is concerning because it has been shown to be significantly more transmissible (~50%) than the original SARS-CoV-2 lineages and reports from the United Kingdom suggest that B.1.1.7 cases are more likely to require hospitalization. B.1.1.7 does not appear to evade vaccine-induced neutralizing antibody responses. The Alpha variant is also known as Nextstrain clade 20I. #### Gamma variant (P.1 and P.1.* sub-lineages) P.1 was first identified in Brazil and the WHO labeled it "Gamma" on May 31, 2021. This variant also contains the N501Y mutation, like B.1.1.7, but not the deletion in the spike protein. Preliminary studies suggest that antibodies from previous infection or from vaccination may be less effective at preventing infection against this variant. The Gamma variant is also known as Nextstrain clade 20J. #### Beta variant (B.1.351 and B.1.351.* sub-lineages) B.1.351 was first identified in South Africa and the WHO labeled it "Beta" on May 31, 2021. This variant is highly infectious and can quickly spread from person to person. Preliminary studies suggest that antibodies from previous infection or from vaccination may be less effective at preventing infection against this variant due to presence of the E484K mutation in the spike protein. The Beta variant is also known as Nextstrain clade 20H. #### Mu variant (B.1.621 and B.1.621.1) Lineage B.1.621 was first identified in Columbia in January 2021 and it has a couple of mutations in common with the Beta (B.1.351) and Gamma (P.1) variants, which have been associated with high transmissibility (N501Y) and a level of decreased vaccine efficiency (E484K). The MU variant is also known as Nextstrain clade 21H. #### Iota variant (B.1.526) B.1.526 was first identified in New York and is classified by CDC as a VBM because of indications that it has increased transmissibility. The WHO labeled it "Iota" on May 31, 2021. Some of the samples (but not all) of this variant contain the E484K mutation. The Iota variant is also known as Nextstrain clade 21F. #### Epsilon variant (B.1.429 and B.1.427) The closely related lineages, B.1.429 and B.1.427, were first identified in California and designated initially as CA VUI1. The WHO labeled them "Epsilon" on May 31, 2021. They can quickly spread from person-toperson, with an estimated ~20% higher efficiency than the original virus. The CDC has deescalated Epsilon from a VOC to VBM on June 29, 2021, due to the significant decrease in the proportion of B.1.429/B.1.427 lineage viruses circulating nationally, as well as the available data indicating that vaccines and treatments are effective against this variant. CDC removed B.1.429 and B.1.427 from the VBM list in July 2021 due to declining prevalence. The Epsilon variant is also known as Nextstrain clade 21C. # State of Hawaii #### Total variants identified - The graph shows the total number of variants by lineage detected in the State of Hawaii in each 2-week interval ending on the date shown (date represents when the specimen was collected from a patient). - Variants of concern shown are Delta (lineages B.1.617.2 + AY.*) and Omicron (lineages B.1.1.529 + BA.*). - Variants being monitored shown are Alpha (lineages B.1.1.7 + Q.*), Beta (lineage B.1.351), and Mu (lineages B.1.621 + B.1.621.1). - The gray bar graph (top) shows the percentage of PCR-positive samples from each 2-week time interval that were sequenced. - SARS-CoV-2 genome sequencing may not be a random sample of all cases. This graph does not estimate prevalence in the population. - Sequencing can be performed on stored patient specimens at any time, so these numbers may change as additional specimens are sequenced. ### Estimate of proportion of variants circulating in the State of Hawaii - The graph shows biweekly percentage estimates of SARS-CoV-2 variants circulating in the State of Hawaii, grouped in two-week intervals (based on the date of sample collection). - Not all positive SARS-CoV-2 specimens are sequenced and sequenced specimens are not a random selection of all COVID-19 cases in the State of Hawaii. This graph has been generated only counting samples that were selected randomly for the purpose of surveillance, to avoid over-representing the samples that were selected for investigations of clusters. - The last 2-week interval numbers will most likely change, as a number of samples that are currently being processed will be added. - Sequencing of certain specimens can be delayed for technical reasons. Therefore, the dataset used for this report is dynamic and specimens that are newly sequenced will be added to the dataset as sequencing occurs. Because of this, trends based on historical data can change over time. # Variants of concern in the State of Hawaii | Variant | Lineage | Area of emergence | Cumulative cases detected | Earliest specimen collection date | Most recent specimen collection date | |---------|---------------|--------------------------|---------------------------|-----------------------------------|--------------------------------------| | Delta | | | 4736 | | | | | AY.103 | United States | 1015 | 21 May 2021 | 23 Dec 2021 | | | AY.44 | United States | 917 | 07 Jun 2021 | 27 Dec 2021 | | | AY.3 | United States | 487 | 28 Jun 2021 | 02 Jan 2022 | | | AY.25 | United States | 420 | 21 Jun 2021 | 04 Jan 2022 | | | AY.54 | United States | 338 | 28 May 2021 | 21 Nov 2021 | | | Other
AY.* | Various | 199 | 01 Aug 2021 | Sep 2021 | | | B.1.617.2 | India | 187 | 04 Jun 2021 | 16 Dec 2021 | | | AY.100 | South
Africa/Botswana | 169 | 17 Jul 2021 | 12 Dec 2021 | | | AY.25.1 | South
Africa/Botswana | 154 | 08 Jul 2021 | 17 Dec 2021 | | | AY.119 | United States | 133 | 06 Jul 2021 | 18 Dec 2021 | | | AY.26 | United
States/Mexico | 117 | 07 Jun 2021 | 28 Dec 2021 | | | AY.117 | United States | 97 | 15 Jul 2021 | 17 Dec 2021 | | | AY.47 | United States | 94 | 21 Jul 2021 | 07 Dec 2021 | | | AY.122 | South
Africa/Botswana | 74 | 09 Jul 2021 | 26 Nov 2021 | | | AY.39 | United States | 56 | 05 Aug 2021 | 15 Dec 2021 | | | AY.118 | United States | 55 | 08 Jul 2021 | 17 Dec 2021 | | | AY.13 | United States | 38 | 09 Jun 2021 | 16 Sep 2021 | | | AY.20 | United
States/Mexico | 37 | 10 Jul 2021 | 12 Dec 2021 | | | AY.46.4 | United States | 35 | 21 Jun 2021 | 06 Dec 2021 | | | AY.14 | United States | 33 | 24 Jun 2021 | 17 Nov 2021 | | | AY.2 | United States | 31 | 01 Jun 2021 | 19 Aug 2021 | | | AY.75 | United
States/Europe | 30 | 09 Jul 2021 | 04 Nov 2021 | | | AY.29 | Japan | 20 | 23 Jul 2021 | 26 Sep 2021 | | Omicron | | | 1138 | | | | | BA.1.1 | South
Africa/Botswana | 822 | 27 Nov 2021 | 21 Jan 2022 | | | BA.1 | South
Africa/Botswana | 307 | 30 Nov 2021 | 19 Jan 2022 | | | BA.2 | South
Africa/Botswana | 8 | 06 Jan 2022 | 19 Jan 2022 | | | B.1.1.529 | South
Africa/Botswana | 1 | Dec 2021 | Dec 2021 | # Table Notes: \bullet Lineage "Other AY.*" represents an aggregate of different AY.* sub-lineages, each with less than 20 sequenced genomes, from the State of Hawaii. # Variants being monitored in the State of Hawaii | Variant | Lineage | Area of emergence | Cumulative cases detected | Earliest specimen collection date | Most recent specimen collection date | |---------|-----------|--------------------------|---------------------------|-----------------------------------|--------------------------------------| | Alpha | | | 754 | | | | | B.1.1.7 | United Kingdom | 703 | 21 Jan 2021 | 14 Aug 2021 | | | Q.3 | United States | 49 | 21 Mar 2021 | 02 Sep 2021 | | | Q.4 | South
Africa/Botswana | 2 | Apr 2021 | Apr 2021 | | Beta | B.1.351 | South Africa | 19 | 16 Feb 2021 | 22 Sep 2021 | | Gamma | | | 185 | | | | | P.1.10 | United States | 81 | 24 Apr 2021 | 14 Jul 2021 | | | P.1 | Brazil | 52 | 24 Mar 2021 | 21 Jul 2021 | | | P.1.12 | Peru | 20 | 21 Mar 2021 | 28 Apr 2021 | | | P.1.17 | United
States/Mexico | 18 | 29 Mar 2021 | 21 Jul 2021 | | | P.1.13 | United States | 14 | 03 May 2021 | 07 Jun 2021 | | Epsilon | | | 774 | v | | | | B.1.429 | California | 715 | $31 \ \mathrm{Dec} \ 2020$ | 03 Jun 2021 | | | B.1.427 | California | 59 | $07~{\rm Dec}~2020$ | 05 Jun 2021 | | Iota | B.1.526 | New York | 128 | 06 Feb 2021 | 23 Jul 2021 | | Mu | | | 53 | | | | | B.1.621 | Columbia | 43 | 03 Jun 2021 | 17 Sep 2021 | | | B.1.621.1 | United States | 10 | $27~\mathrm{May}~2021$ | 11 Aug 2021 | # Honolulu County # Total variants identified in Honolulu County - The graph shows the total number of variants detected in Honolulu County in each 2-week interval ending on the date shown (date represents when the specimen was collected from a patient). - Variants of concern shown are Delta (lineages B.1.617.2 + AY.*) and Omicron (lineages B.1.1.529 + BA.*). - Variants being monitored shown are Alpha (lineages B.1.1.7 + Q.*), Beta (lineage B.1.351), and Mu (lineages B.1.621 + B.1.621.1). - The gray bar graph (top) shows the percentage of PCR-positive samples from each 2-week time interval that were sequenced. - SARS-CoV-2 genome sequencing may not be a random sample of all cases. This graph does not estimate prevalence in the population. - Sequencing can be performed on stored patient specimens at any time, so these numbers may change as additional specimens are sequenced. # Estimate of proportion of variants circulating in Honolulu County - The graph shows biweekly percentage estimates of SARS-CoV-2 variants circulating in Honolulu County, grouped in two-week intervals (based on the date of sample collection). - Not all positive SARS-CoV-2 specimens are sequenced and sequenced specimens are not a random selection of all COVID-19 cases in Honolulu County. This graph has been generated only counting samples that were selected randomly for the purpose of surveillance of community variants, to avoid over-representing the samples that were selected for investigations of clusters. - Sequencing of certain specimens can be delayed for technical reasons. Therefore, the dataset used for this report is dynamic and specimens that are newly sequenced will be added to the dataset as sequencing occurs. Because of this, trends based on historical data can change over time. # Variants of concern in Honolulu County | Variant | Lineage | Area of emergence | Cumulative cases detected | Earliest specimen collection date | Most recent specimen collection date | |---------|---------------|--------------------------|---------------------------|-----------------------------------|--------------------------------------| | Delta | | | 2181 | | | | | AY.103 | United States | 582 | 20 Jun 2021 | 18 Dec 2021 | | | AY.44 | United States | 361 | 07 Jun 2021 | 13 Dec 2021 | | | AY.54 | United States | 235 | 28 May 2021 | 21 Nov 2021 | | | AY.3 | United States | 202 | 28 Jun 2021 | $17 \ \mathrm{Dec} \ 2021$ | | | AY.25 | United States | 162 | 21 Jun 2021 | 04 Jan 2022 | | | B.1.617.2 | India | 94 | 04 Jun 2021 | 30 Nov 2021 | | | AY.100 | South
Africa/Botswana | 81 | 23 Jul 2021 | 12 Dec 2021 | | | Other
AY.* | Various | 79 | 01 Aug 2021 | Sep 2021 | | | AY.26 | United
States/Mexico | 60 | 07 Jun 2021 | 21 Nov 2021 | | | AY.25.1 | South
Africa/Botswana | 57 | 18 Jul 2021 | 11 Dec 2021 | | | AY.117 | United States | 50 | 15 Jul 2021 | 11 Nov 2021 | | | AY.119 | United States | 48 | 06 Jul 2021 | 13 Dec 2021 | | | AY.122 | South
Africa/Botswana | 28 | 09 Jul 2021 | 26 Nov 2021 | | | AY.75 | United
States/Europe | 22 | 09 Jul 2021 | 02 Oct 2021 | | | AY.39 | United States | 21 | 05 Aug 2021 | $09 \ \mathrm{Dec} \ 2021$ | | | AY.14 | United States | 17 | 29 Jun 2021 | 17 Nov 2021 | | | AY.118 | United States | 16 | 12 Jul 2021 | 30 Nov 2021 | | | AY.29 | Japan | 16 | 23 Jul 2021 | 16 Sep 2021 | | | AY.20 | United
States/Mexico | 14 | 15 Jul 2021 | 07 Dec 2021 | | | AY.116.1 | United States | 13 | 02 Jul 2021 | 23 Oct 2021 | | | AY.47 | United States | 13 | 21 Jul 2021 | 01 Dec 2021 | | | AY.52 | South
Africa/Botswana | 10 | 18 May 2021 | 03 Jul 2021 | | Omicron | | , | 642 | | | | | BA.1.1 | South
Africa/Botswana | 506 | 27 Nov 2021 | 11 Jan 2022 | | | BA.1 | South
Africa/Botswana | 136 | 30 Nov 2021 | 11 Jan 2022 | # $Table\ Notes:$ • Lineage "Other AY.*" represents an aggregate of different AY.* sub-lineages, each with less than 10 sequenced genomes, from Honolulu County. # Variants being monitored in Honolulu County | Variant | Lineage | Area of emergence | Cumulative cases detected | Earliest specimen collection date | Most recent specimen collection date | |---------|-----------|-------------------|---------------------------|-----------------------------------|--------------------------------------| | Alpha | | | 477 | | | | | B.1.1.7 | United Kingdom | 444 | 21 Jan 2021 | 14 Aug 2021 | | | Q.3 | United States | 33 | 03 Apr 2021 | 02 Sep 2021 | | Beta | B.1.351 | South Africa | 16 | 16 Feb 2021 | 22 Sep 2021 | | Gamma | | | 94 | | | | | P.1.10 | United States | 50 | 24 Apr 2021 | 13 Jul 2021 | | | P.1 | Brazil | 15 | 24 Mar 2021 | 11 Jul 2021 | | | P.1.13 | United States | 14 | 03 May 2021 | 07 Jun 2021 | | | P.1.17 | United | 14 | 29 Mar 2021 | 20 Jul 2021 | | | | States/Mexico | | | | | | P.1.12 | Peru | 1 | Apr 2021 | Apr 2021 | | Epsilon | | | 346 | | | | | B.1.429 | California | 315 | 05 Jan 2021 | 29 May 2021 | | | B.1.427 | California | 31 | 07 Jan 2021 | 05 Jun 2021 | | Iota | B.1.526 | New York | 26 | 08 Feb 2021 | 23 Jul 2021 | | Mu | | | 21 | | | | | B.1.621 | Columbia | 18 | 03 Jun 2021 | 28 Jul 2021 | | | B.1.621.1 | United States | 3 | May 2021 | Aug 2021 | # Maui County # Total variants identified in Maui County - The graph shows the total number of variants detected in Maui County in each 2-week interval ending on the date shown (date represents when the specimen was collected from a patient). - Variants of concern shown are Delta (lineages B.1.617.2 + AY.*) and Omicron (lineages B.1.1.529 + BA.*). - None of the variants being monitored were detected during the time periods shown. - The gray bar graph (top) shows the percentage of PCR-positive samples from each 2-week time interval that were sequenced. - SARS-CoV-2 genome sequencing may not be a random sample of all cases. This graph does not estimate prevalence in the population. - Sequencing can be performed on stored patient specimens at any time, so these numbers may change as additional specimens are sequenced. # Estimate of proportion of variants circulating in Maui County - The graph shows biweekly percentage estimates of SARS-CoV-2 variants circulating in Maui County, grouped in two-week intervals (based on the date of sample collection). - Not all positive SARS-CoV-2 specimens are sequenced and sequenced specimens are not a random selection of all COVID-19 cases in Maui County. This graph has been generated only counting samples that were selected randomly for the purpose of surveillance of community variants, to avoid over-representing the samples that were selected for investigations of clusters. - Sequencing of certain specimens can be delayed for technical reasons. Therefore, the dataset used for this report is dynamic and specimens that are newly sequenced will be added to the dataset as sequencing occurs. Because of this, trends based on historical data can change over time. # Variants of concern in Maui County | Variant | Lineage | Area of emergence | Cumulative cases detected | Earliest specimen collection date | Most recent specimen collection date | |---------|---------------|--------------------------|---------------------------|-----------------------------------|--------------------------------------| | Delta | | | 370 | | | | | AY.103 | United States | 80 | 13 Jul 2021 | 23 Dec 2021 | | | AY.44 | United States | 59 | 27 Jun 2021 | 27 Dec 2021 | | | AY.3 | United States | 47 | 19 Jul 2021 | 01 Dec 2021 | | | Other
AY.* | Various | 34 | 09 Jul 2021 | Oct 2021 | | | AY.47 | United States | 31 | 19 Aug 2021 | 07 Dec 2021 | | | AY.100 | South
Africa/Botswana | 19 | 22 Jul 2021 | 18 Nov 2021 | | | AY.13 | United States | 18 | 21 Jul 2021 | 13 Sep 2021 | | | AY.25 | United States | 16 | 19 Aug 2021 | 19 Dec 2021 | | | AY.2 | United States | 14 | 07 Jun 2021 | 06 Aug 2021 | | | AY.26 | United
States/Mexico | 13 | 03 Aug 2021 | 28 Oct 2021 | | | AY.25.1 | South
Africa/Botswana | 12 | 24 Jul 2021 | 10 Dec 2021 | | | AY.122 | South
Africa/Botswana | 11 | 19 Jul 2021 | 01 Oct 2021 | | | AY.39 | United States | 11 | 25 Sep 2021 | 31 Oct 2021 | | | B.1.617.2 | India | 5 | 31 Aug 2021 | $16 \ \mathrm{Dec} \ 2021$ | | Omicron | | | 120 | | | | | BA.1.1 | South
Africa/Botswana | 69 | 13 Dec 2021 | 11 Jan 2022 | | | BA.1 | South
Africa/Botswana | 51 | 14 Dec 2021 | 09 Jan 2022 | # $Table\ Notes:$ • Lineage "Other AY.*" represents an aggregate of different AY.* sub-lineages, each with less than 5 sequenced genomes, from Maui County. # Variants being monitored in Maui County | Variant | Lineage | Area of emergence | Cumulative cases detected | Earliest specimen collection date | Most recent specimen collection date | |---------|---------|-------------------|---------------------------|-----------------------------------|--------------------------------------| | Alpha | | | 41 | | | | | B.1.1.7 | United Kingdom | 39 | $01~\mathrm{Mar}~2021$ | 11 Jul 2021 | | | Q.3 | United States | 2 | Apr 2021 | May 2021 | | Beta | B.1.351 | South Africa | 1 | Jul 2021 | Jul 2021 | | Gamma | | | 42 | | | | | P.1 | Brazil | 22 | 18 Apr 2021 | 20 Jun 2021 | | | P.1.12 | Peru | 19 | 21 Mar 2021 | 28 Apr 2021 | | | P.1.10 | United States | 1 | May 2021 | May 2021 | | Epsilon | | | 272 | | | | | B.1.429 | California | 265 | 08 Jan 2021 | 18 May 2021 | | | B.1.427 | California | 7 | 27 Apr 2021 | 10 May 2021 | | Iota | B.1.526 | New York | 16 | 12 Mar 2021 | 25 Jun 2021 | # Hawaii County # Total variants identified in Hawaii County Figure Notes: - The graph shows the total number of variants detected in Hawaii County in each 2-week interval ending on the date shown (date represents when the specimen was collected from a patient). - Variants of concern shown are Delta (lineages B.1.617.2 + AY.*) and Omicron (lineages B.1.1.529 + BA.*). - Variants being monitored shown are Alpha (lineages B.1.1.7 + Q.*). - The gray bar graph (top) shows the percentage of PCR-positive samples from each 2-week time interval that were sequenced. - SARS-CoV-2 genome sequencing may not be a random sample of all cases. This graph does not estimate prevalence in the population. - Sequencing can be performed on stored patient specimens at any time, so these numbers may change as additional specimens are sequenced. # Estimate of proportion of variants circulating in Hawaii County - The graph shows biweekly percentage estimates of SARS-CoV-2 variants circulating in Hawaii County, grouped in two-week intervals (based on the date of sample collection). - Not all positive SARS-CoV-2 specimens are sequenced and sequenced specimens are not a random selection of all COVID-19 cases in Hawaii County. This graph has been generated only counting samples that were selected randomly for the purpose of surveillance of community variants, to avoid over-representing the samples that were selected for investigations of clusters. - Sequencing of certain specimens can be delayed for technical reasons. Therefore, the dataset used for this report is dynamic and specimens that are newly sequenced will be added to the dataset as sequencing occurs. Because of this, trends based on historical data can change over time. # Variants of concern in Hawaii County | Variant | Lineage | Area of emergence | Cumulative cases detected | Earliest specimen collection date | Most recent specimen collection date | |---------|---------------|--------------------------|---------------------------|-----------------------------------|--------------------------------------| | Delta | | | 737 | | | | | AY.44 | United States | 209 | 11 Jun 2021 | 16 Dec 2021 | | | AY.3 | United States | 109 | 31 Jul 2021 | 16 Dec 2021 | | | AY.103 | United States | 91 | 21 May 2021 | 16 Dec 2021 | | | AY.25 | United States | 52 | 19 Jul 2021 | 09 Nov 2021 | | | AY.100 | South
Africa/Botswana | 41 | 17 Jul 2021 | 12 Nov 2021 | | | AY.46.4 | United States | 27 | 21 Jun 2021 | $06 \ \mathrm{Dec} \ 2021$ | | | Other
AY.* | Various | 27 | 12 Jul 2021 | Oct 2021 | | | AY.118 | United States | 26 | 08 Jul 2021 | 27 Sep 2021 | | | AY.25.1 | South
Africa/Botswana | 26 | 11 Aug 2021 | 17 Dec 2021 | | | AY.117 | United States | 24 | 15 Aug 2021 | 17 Nov 2021 | | | AY.119 | United States | 24 | 03 Aug 2021 | 24 Nov 2021 | | | AY.26 | United
States/Mexico | 16 | 24 Jun 2021 | 03 Dec 2021 | | | AY.122 | South
Africa/Botswana | 15 | 19 Jul 2021 | 22 Sep 2021 | | | B.1.617.2 | India | 11 | 15 Jul 2021 | 08 Nov 2021 | | | AY.43 | Europe | 9 | 13 Sep 2021 | 17 Dec 2021 | | | AY.47 | United States | 8 | 05 Aug 2021 | 26 Nov 2021 | | | AY.114 | South
Africa/Botswana | 6 | 10 Oct 2021 | 22 Oct 2021 | | | AY.54 | United States | 6 | 01 Jul 2021 | 22 Oct 2021 | | | AY.39 | United States | 5 | $30~\mathrm{Aug}~2021$ | 29 Nov 2021 | | | AY.9.2 | South
Africa/Botswana | 5 | 22 Nov 2021 | 09 Dec 2021 | | Omicron | | , | 75 | | | | | BA.1.1 | South
Africa/Botswana | 54 | 10 Dec 2021 | 10 Jan 2022 | | | BA.1 | South
Africa/Botswana | 21 | 10 Dec 2021 | 03 Jan 2022 | # $Table\ Notes:$ • Lineage "Other AY.*" represents an aggregate of different AY.* sub-lineages, each with less than 5 sequenced genomes, from Hawaii County. # Variants being monitored in Hawaii County | Variant | Lineage | Area of emergence | Cumulative cases detected | Earliest specimen collection date | Most recent specimen collection date | |---------|---------|--|---------------------------|-----------------------------------|--------------------------------------| | Alpha | | | 66 | | | | | B.1.1.7 | United Kingdom | 55 | 22 Feb 2021 | 16 Jul 2021 | | | Q.3 | United States | 11 | 21 Mar 2021 | 20 Aug 2021 | | Gamma | | | 16 | | | | | P.1.10 | United States | 12 | 27 May 2021 | 13 Jun 2021 | | | P.1 | Brazil | 3 | May 2021 | Jun 2021 | | | P.1.17 | $\begin{array}{c} {\rm United} \\ {\rm States/Mexico} \end{array}$ | 1 | Jun 2021 | Jun 2021 | | Epsilon | | | 44 | | | | | B.1.429 | California | 38 | 25 Jan 2021 | 26 May 2021 | | | B.1.427 | California | 6 | 04 Feb 2021 | 17 May 2021 | | Iota | B.1.526 | New York | 73 | 06 Feb 2021 | 07 Jul 2021 | | Mu | B.1.621 | Columbia | 1 | Jun 2021 | Jun 2021 | # **Kauai County** # Total variants identified in Kauai County - The graph shows the total number of variants detected in Kauai County in each 2-week interval ending on the date shown (date represents when the specimen was collected from a patient). - Variants of concern shown are Delta (lineages B.1.617.2 + AY.*) and Omicron (lineages B.1.1.529 + BA.*). - None of the variants being monitored were detected during the time periods shown. - The gray bar graph (top) shows the percentage of PCR-positive samples from each 2-week time interval that were sequenced. - SARS-CoV-2 genome sequencing may not be a random sample of all cases. This graph does not estimate prevalence in the population. - Sequencing can be performed on stored patient specimens at any time, so these numbers may change as additional specimens are sequenced. # Estimate of proportion of variants circulating in Kauai County - The graph shows biweekly percentage estimates of SARS-CoV-2 variants circulating in Kauai County, grouped in two-week intervals (based on the date of sample collection). - Not all positive SARS-CoV-2 specimens are sequenced and sequenced specimens are not a random selection of all COVID-19 cases in Kauai County. This graph has been generated only counting samples that were selected randomly for the purpose of surveillance of community variants, to avoid over-representing the samples that were selected for investigations of clusters. - Sequencing of certain specimens can be delayed for technical reasons. Therefore, the dataset used for this report is dynamic and specimens that are newly sequenced will be added to the dataset as sequencing occurs. Because of this, trends based on historical data can change over time. # Variants of concern in Kauai County | Variant | Lineage | Area of emergence | Cumulative cases detected | Earliest specimen collection date | Most recent specimen collection date | |---------|---------------|--------------------------|---------------------------|-----------------------------------|--------------------------------------| | Delta | | | 232 | | | | | AY.25 | United States | 70 | 16 Jul 2021 | 10 Nov 2021 | | | AY.119 | United States | 34 | 28 Aug 2021 | 18 Dec 2021 | | | AY.44 | United States | 34 | 01 Jul 2021 | 21 Dec 2021 | | | Other
AY.* | Various | 25 | Aug 2021 | Sep 2021 | | | AY.47 | United States | 19 | 27 Jul 2021 | 29 Nov 2021 | | | AY.103 | United States | 16 | 01 Aug 2021 | 15 Dec 2021 | | | B.1.617.2 | India | 12 | 09 Aug 2021 | 18 Oct 2021 | | | AY.3 | United States | 8 | 30 Sep 2021 | 15 Dec 2021 | | | AY.54 | United States | 8 | 06 Jul 2021 | 09 Nov 2021 | | | AY.67 | South
Africa/Botswana | 6 | 06 Jun 2021 | 29 Jun 2021 | | Omicron | | | 37 | | | | | BA.1.1 | South
Africa/Botswana | 26 | 15 Dec 2021 | 11 Jan 2022 | | | BA.1 | South
Africa/Botswana | 11 | 16 Dec 2021 | 04 Jan 2022 | # $Table\ Notes:$ • Lineage "Other AY.*" represents an aggregate of different AY.* sub-lineages, each with less than 5 sequenced genomes, from Kauai County. # Variants being monitored in Kauai County | Variant | Lineage | Area of emergence | Cumulative cases detected | Earliest specimen collection date | Most recent specimen collection date | |---------|---------|--------------------------|---------------------------|-----------------------------------|--------------------------------------| | Alpha | | | 19 | | | | | B.1.1.7 | United Kingdom | 18 | 05 Apr 2021 | 13 Jul 2021 | | | Q.4 | South
Africa/Botswana | 1 | Apr 2021 | Apr 2021 | | Gamma | | | 2 | | | | | P.1 | Brazil | 1 | May 2021 | May 2021 | | | P.1.10 | United States | 1 | May 2021 | May 2021 | | Epsilon | | | 30 | | | | | B.1.429 | California | 28 | 07 Jan 2021 | 08 May 2021 | | | B.1.427 | California | 2 | Apr 2021 | Apr 2021 | | Iota | B.1.526 | New York | 1 | Apr 2021 | Apr 2021 | | Mu | B.1.621 | Columbia | 1 | Jul 2021 | Jul 2021 |